Smart Power Infrastructure Demonstration for Energy Reliability and Security (SPIDERS) May 2012 COCOM Sponsors: USPACOM and USNORTHCOM Technical Manager: US Army Corps of Engineers Asst Technical Manager: Sandia National Labs Operational Manager: USPACOM and USNORTHCOM Transition Manager: NAVFAC Engineering Service Center **OE: COL Nancy Grandy** | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | | | | | | |--|-----------------------------|------------------------------|----------------------|--|--------------------|--| | 1. REPORT DATE MAY 2012 2. | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2012 to 00-00-2012 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Smart Power Infrastructure Demonstration for Energy Reliability and Security (SPIDERS) | | | | 5b. GRANT NUMBER | | | | Security (SI IDERS) | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Department of Defense ,1400 Defense Pentagon,Washington,DC,20301-1400 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NOTES Presented at the NDIA Environment, Energy Security & Sustainability (E2S2) Symposium & Exhibition held 21-24 May 2012 in New Orleans, LA. | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES
19 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **USPACOM Overview** - Largest of 10 Combatant Commands, 15 time zones - 1 of 6 Geographic COCOMS (CENTCOM, SOUTHCOM, NORTHCOM, EUCOM, AFRICOM) - 36 countries, 6 largest armed forces, 3 largest economies ## **USNORTHCOM Overview** - USNORTHCOM anticipates and conducts Homeland Defense and Civil Support operations within the assigned area of focus (AOF) to defend, protect, and secure the United States and its interests. - AOF is the United States, Alaska, Canada, Mexico, Bahamas, Puerto Rico, and the U.S. Virgin Islands and the surrounding water out to approximately 500 nautical miles. ## The Situation Feb 08 - "Critical national security and homeland defense missions are at an unacceptably high risk of extended outage from failure of the electric grid." May 09 - "Aurora threat revealed the possibility that sophisticated hackers could seriously damage the grid by destroying mechanisms downstream from the initial point of attack." Feb 10 - "DoD will conduct a coordinated energy assessment, prioritize critical assets, and promote investments in energy efficiency to ensure that critical installations are adequately prepared for prolonged outages caused by natural disasters, accidents, or attacks." #### References: - •The Defense Science Board Task Force on DoD Energy Security, "More Fight Less Fuel," February 2008. - •Powering America's Defense, Energy and the Risks to National Security, by the Center for Naval Analyses Military Advisory Board, May 2009 - •Quadrennial Defense Review Report, February 2010 ## **SPIDERS Summary** The ability of today's warfighter to command, control, deploy, and sustain forces is adversely impacted by a fragile, aging, and fossil fuel dependent electricity grid, posing a significant threat to national security. #### The SPIDERS JCTD will address four critical requirements: - Protect task critical assets from loss of power due to cyber attack - Integrate renewable and other distributed generation electricity to power task critical assets in times of emergency - Sustain critical operations during prolonged power outages - Manage installation electrical power and consumption efficiently to reduce petroleum demand, carbon "bootprint," and cost The modern military needs to evolve its power infrastructure. New threats demand new defenses # **SPIDERS Program Summary** Phase 1 #### **PEARL-HICKAM CIRCUIT LVL DEMO** - Renewables - Flow battery storage - Energy Management - VSE SCADA Test at **Idaho National Lab** **FT CARSON MICRO-GRID** Phase 2 - Large Scale Renewables - Vehicle-to-Grid - Smart Micro-Grid - Critical Assets - CONUS Homeland **Defense Demo** - COOP Exercise # **ENERGY ISLAND** - Entire Installation **Smart Micro-Grid** - Islanded Installation - High Penetration of Renewables - Demand-Side Management - Redundant Backup **Power** - Makani Pahili **Hurricane Exercise** #### **TRANSITION** - Template for DoDwide implementation - TTPs - Training Plans - DoD Adds Specs to **GSA Schedule** - Transition to **Commercial Sector** - Transition Cyber-Security to Federal **Sector and Utilities** CYBER SECURITY BEST PRACTICES RIGOROUS ASSESSMENT WITH RED TEAMING IN EACH PHASE ## **SPIDERS Participants** - USPACOM, USNORTHCOM DOE, and DHS - 5 DOE Nat'l Labs - USACE/ERDC-CERL - Military Services - Naval Facilities Engineering Command - Local Utility Companies - States of Hawaii & Colorado - Private Sector US Army Corps of Engineers Engineer Research and Development Center Construction Engineering Research Laboratory ## **Today – Normal Operations** #### Normal Commercial Power **Not Mission Critical** Point of Common Coupling (Main Breaker) PCC **Automatic Transfer Switch** ## **Today – Backup Operations** #### **Loss of Commercial Power** Generators Start - Renewables Isolated Breaker/Switch Point of Common Coupling (Main Breaker) ## **Today – Backup Operations** ## Loss of Backup Generator(s) # **SPIDERS Normal Operations** #### Normal Commercial Power ## **SPIDERS Backup Operations** Backup Generator(s) shutdown for Maintenance or Power Optimization # **SPIDERS Backup Operations** ## Option to Power Non-Critical Facility ## **Notional Power Reliability** ## Results to Date # Official Start 17 June 2011 Cyber Security Strategy Initial experiment – Idaho National Lab National SCADA Test Bed PACOM-led with Sandia and Army red team attackers Proved the concept with a simplified architecture #### **Industry days** JB Pearl Harbor-Hickam (JBPHH): - Mar 2011 (50 attendees) - Sep 2011 (35 attendees) Ft Carson: - Oct 2010 (40 attendees) - Sep 2011 (65 attendees) #### Phase 1 – Joint Base Pearl Harbor-Hickam, Hawaii Preliminary design completed April 2011 (Sandia with Oak Ridge, Idaho, NREL) System Integrator contract award – 23 November 2011 100% design review Apr 2012 #### **Phase 2 – Fort Carson, Colorado** Request for Proposal submitted Jan 2012 Preliminary design Mar 2012 (Sandia with Oak Ridge, Idaho, NREL) 4 of 5 Smith electric vehicles delivered to Fort Carson #### Phase 3 – Camp Smith, Hawaii eptual design in progress (Sandia with Oak Ridge, Idaho, NREL) ## **Transition** #### **Transition Management** Transition Manager: NAVFAC ESC (recently changed NAVFAC HQ) **Assistant Transition Manager: Pacific Northwest National Lab** #### **DoD Transition** **Uniform Facilities Criteria (UFC) for Smart Microgrid** Cyber design guides for Industrial Control Systems (ICS) Residual systems **Operations and Maintenance** **Operator Training** **Sustainment** #### **Commercial Transition** Cooperation with NIST for microgrid security standards Working with industry associations and utilities (NERC, EEI, HECO, etc.) ## **SPIDERS Cyber Concept** - 1. Initial experiment INL National SCADA Test Bed - PACOM-led with Sandia and Army red team attackers - 2. Cyber requirements and initial designs by Sandia National Labs - 3. Integration contractor for each phase completes final designs - 4. DHS CSET assessment and vulnerability assessment in each phase - 5. PACOM cyber experiments provide lessons learned - Next experiment on Phase 1 live microgrid - Accompanied by SNL reference architecture experiments in lab - 6. Operational demonstration and independent assessment in each phase by Pacific Northwest National Labs, in conjunction with COOP exercise in Phase 2 and Makani Pahili state hurricane exercise in Phase 3 Leverage military installations as infrastructure test bed ## **Schedule** # **QUESTIONS?** SMART POWER INFRASTRUCTURE DEMONSTRATION FOR ENERGY RELIABILITY AND SECURITY